Medication Guide STRATTERA® Generic name A1.0 NL 3747 AMP A1.0 NL 3747 AMP atomoxetine hydrochloride Generic name: atomoxetine hydrochloride ### Read this information carefully before you start taking STRATTERA (Stra-TAIR-a) to learn about the benefits and risks of Generic name: atomoxetine hydrochloride # STRATTERA. Read the information you get with STRATTERA each time you get more STRATTERA, as there may be new information. This information does not take the place of talking to your doctor about your medical condition or treatment. What is the most important information I should know about STRATTERA? Parents or guardians need to think about 4 important things when their child/teenager is prescribed STRATTERA: There is a risk of suicidal thinking How to try to prevent suicidal thoughts or actions in your child You should watch for certain signs if your child is taking STRATTERA 4. There are benefits and risks when using - STRATTERA increased suicidal thinking in some children being treated for ADHD in clinical trials. - A large study combined the results of 12 different studies of children and teenagers with ADHD. In these studies, patients took either a placebo (sugar pill) or STRATTERA for 6 to 18 weeks. *No one* committed suicide in these studies, but risks of suicidal thinking or behaviors may be especially high. These include patients with Bipolar illness (sometimes called manicdepressive illness) A family history of bipolar illness A personal or family history - feelings and pay close attention to changes in his or her moods or actions, especially if the changes occur suddenly. Other important people in your child's life can help by paying attention as well (e.g., brothers and sisters, teachers, and other important people). The changes to look out for are listed in Section 2 - Whenever STRATTERA is started or its dose is changed, pay close attention to your child. After starting STRATTERA, your child should generally see his or her healthcare provider: Once a week for the first 4 weeks listed in Section 3. You should call your child's healthcare provider between visits if needed. 3. You Should Watch for Certain Signs If Your Child is Taking STRATTERA Contact your child's healthcare provider right away if your child exhibits any of the following signs for the first time, or if they seem worse, or worry you, your child, or Thoughts about suicide or dying Attempts to commit suicide arise (see Section 3) your child's teacher: violent talking · More often if problems or questions New or worse depression New or worse anxiety Feeling very agitated or restless Panic attacks Difficulty sleeping (insomnia) New or worse irritability Acting aggressive, being angry, or An extreme increase in activity and Acting on dangerous impulses Using STRATTERA teenagers who participated in clinical trials, treatment with STRATTERA increased suicidal thinking. It is important to discuss all the risks of treating ADHD and also the risks of not treating it. As with all treatments for ADHD, you should discuss with your healthcare provider the potential benefits and risks of STRATTERA. What is STRATTERA? STRATTERA is a non-stimulant medicine used to treat ADHD in children, teenagers and adults. STRATTERA contains atomoxetine hydrochloride, a selective norepinephrine reuptake inhibitor. Your doctor has prescribed this medicine as part of an overall treatment plan to control your - include not paying attention, making careless mistakes, not listening, not finishing tasks, not following directions, and being easily distracted. Symptoms of hyperactivity and impulsiveness include fidgeting, talking excessively, running around at inappropriate times, and interrupting others. Some patients have more symptoms of hyperactivity and have all 3 types of symptoms. - commonly described as Attention-Deficit Disorder (ADD). Many people have symptoms like these from time to time, but patients with ADHD have these symptoms more than others their age. Symptoms must be present for at least 6 months to be certain of the diagnosis. - STRATTERA 1. There is a Risk of Suicidal Thinking Children and teenagers sometimes think about suicide, and many report trying to kill themselves. - On sugar pills, no patients developed suicidal thinking. On STRATTERA, 4 out of every 1000 patients developed suicidal thinking. For some children and teenagers, the some patients experienced suicidal thinking. - attempting suicide present, make sure any of these tell vour healthcare provider before your child takes STRATTERA. Try **Prevent Suicidal** to to Thoughts and Actions To try to prevent suicidal thoughts and actions in your child, talk with and listen to your child about his or her thoughts and - Every 2 weeks for the next 4 weeks After taking STRATTERA for 12 weeks After 12 weeks, follow your healthcare provider's advice about how often to come back STRATTERA is a non-stimulant medicine used to treat Attention-Deficit/Hyperactivity Disorder (ADHD). In some children and Other unusual changes in behavior 4. There are Benefits and Risks When What is ADHD? ADHD has 3 main types symptoms: inattention, hyperactivity, and impulsiveness. Symptoms of inattention symptoms of ADHD. - impulsiveness while others have more symptoms of inattentiveness. Some patients Symptoms of ADHD in adults may include a lack of organization, problems starting tasks, impulsive actions, daydreaming, daytime drowsiness, slow processing of information, difficulty learning new things, irritability, lack of motivation, sensitivity to criticism, forgetfulness, low self-esteem, and excessive effort to maintain some organization. The symptoms shown by adults who primarily have attention problems but not hyperactivity have been - - Who should NOT take STRATTERA? Do not take STRATTERA if: you took a medicine known monoamine oxidase inhibitor (MAOI) in the last 2 weeks. An MAOI is a medicine #### other mental problems. Some names of MAOI medicines are Nardil® (phenelzine sometimes used for depression and sulfate). Taking STRATTERA with an MAOI could cause serious side effects or be life-threatening. you have an eye disease called narrow angle glaucoma. you are allergic to STRATTERA or any of its ingredients. The active ingredient is - are listed at the end of this Medication Guide. - before taking STRATTERA? before taking to your doctor have or had suicidal thoughts. ## have high blood pressure. STRATTERA can increase blood pressure. have problems with your heart or an irregular heartbeat. STRATTERA can - have low blood pressure. STRATTERA can cause dizziness or fainting in people with low blood pressure. Tell your doctor about all the medicines - medicines, dietary supplements, and herbal remedies. Your doctor will decide if you can take STRATTERA with your other Certain medicines may change the way your body reacts to STRATTERA. These include medicines used to treat depression [like Paxil® (paroxetine hydrochloride) and Prozac® (fluoxetine hydrochloride)], and certain other medicines (like quinidine). Your doctor may need to change your dose of STRATTERA if you are taking it with these Take STRATTERA according to your doctor's instructions. This is usually taken 1 or 2 times a day (morning and late afternoon/early evening). You can take STRATTERA with or without food. If you miss a dose, take it as soon as possible, but do not take more than your total daily dose in any 24-hour period. Taking STRATTERA at the same time #### than your prescribed dose of STRATTERA. should not open STRATTERA capsules, but if they are accidentally opened or broken you should avoid contact STRATTERA is available in several dosage strengths: 10, 18, 25, 40, 60, 80, rare cases. Call your doctor right away if you have itching, dark urine, yellow skin/eyes, upper right-sided abdominal tenderness, or unexplained "flu-like" symptoms. Use caution when driving a car or operating heavy machinery until you know how STRATTERA affects you. If you notice an increase in aggression or hostility since taking this medication, you should call your doctor as soon as possible. milk. What are the possible side effects of STRATTERA? common side effects of most STRATTERA used in teenagers and children over 6 years old are: upset stomach decreased appetite nausea or vomiting dizziness tiredness mood swings Weight loss may occur after starting STRATTERA. Treatment data up to 3 years menstrual cramps Stop taking STRATTERA and call your doctor right away if you get swelling or hives. STRATTERA can cause a serious allergic reaction in rare cases. information, talk with your doctor. You can ask your doctor or pharmacist information on STRATTERA that is written for health professionals. You can also call 1-800-Lilly-Rx (1-800-545-5979) or visit our website at www.strattera.com. > What are the ingredients in STRATTERA? Inactive ingredients: pregelatinized starch, edible black ink. Store STRATTERA at room temperature. > Eli Lilly and Company Indianapolis, IN 46285, USA www.strattera.com - increase heart rate (pulse). - you take or plan to take, including prescription and non-prescription - STRATTERA may change the way your body reacts to oral or intravenous albuterol (or drugs with similar actions), but the effectiveness of these drugs will not be changed. Talk with your doctor before taking STRATTERA if you are taking albuterol. How should I take STRATTERA? # Call your doctor right away if you take more with the powder and wash away any loose powder as soon as possible with water. If any of the powder gets in your eyes you should rinse them with water immediately each day may help you remember. and 100 mg. and contact your doctor. Other important safety information about STRATTERA STRATTERA can cause liver damage in Talk to your doctor if you are: pregnant or planning to become pregnant · breast-feeding. We do not know if STRATTERA can pass into your breast # indicates minimal, if any, long-term effects of STRATTERA on weight and height. Your doctor will watch your weight and height. If you are not growing or gaining weight as expected, your doctor may change your side effects treatment with STRATTERA most common constipation · dry mouth nausea dizziness Medication symptoms you have. important decreased appetite problems sleeping sexual side effects problems urinating STRATTERA used in adults are: This is not a complete list of side effects. Talk to your doctor if you develop any symptoms that concern you. See also "What is the most important information I should know about STRATTERA?" and "Other important safety about information about STRATTERA" **General advice about STRATTERA** STRATTERA has not been studied in children under 6 years old. Medicines are sometimes prescribed for conditions that are not mentioned in Guides. STRATTERA for a condition for which it was not prescribed. Do not give STRATTERA to other people, even if they have the same This Medication Guide summarizes the STRATTERA. If you would like more Do information not about dimethicone, gelatin, sodium lauryl sulfate, FD&C Blue No. 2, synthetic yellow iron oxide, titanium dioxide, red iron oxide, and Active ingredient: atomoxetine. Literature revised Month dd, yyyy This Medication Guide has been approved by the US Food and Drug Administration. A1.0 NL 3747 AMP Copyright © 2003, 2005, Eli Lilly and Company. All rights reserved. PRINTED IN USA medicines. atomoxetine. The inactive ingredients What should I tell my doctor have or had liver problems. You may need a lower dose. sulfate) and Parnate® (tranylcypromine STRATTERA® (atomoxetine HCI)